

TUCUMCARI NM

Latitude = 35.18 N

Longitude = 103.60 W

Period of Record = 1973 to 1996

WMO No. 723676

Elevation = 4065 feet

Average Pressure = 25.86 inches Hg

Design Criteria Data

		Mean Coincident (Average) Values			
	Design Value	Wet Bulb Temperature	Humidity Ratio	Wind Speed	Prevailing Direction
	(°F)	(°F)	(gr/lb)	(mph)	(NSEW)
Dry Bulb Temperature (T)					
Median of Extreme Highs	104	65	47	12.4	SW
0.4% Occurrence	99	65	54	12.2	SSW
1.0% Occurrence	97	65	58	12.1	S
2.0% Occurrence	94	65	62	11.9	S
Mean Daily Range	25	-	-	-	-
97.5% Occurrence	22	20	15	7.8	W
99.0% Occurrence	15	14	10	7.6	NE
99.6% Occurrence	10	9	8	8.1	NE
Median of Extreme Lows	2	1	5	7.3	NE
		Mean Coincident (Average) Values			
	Design Value	Dry Bulb Temperature	Humidity Ratio	Wind Speed	Prevailing Direction
	(°F)	(°F)	(gr/lb)	(mph)	(NSEW)
Wet Bulb Temperature (T_{wb})					
Median of Extreme Highs	73	89	111	11.0	S
0.4% Occurrence	70	88	95	10.6	S
1.0% Occurrence	69	87	91	10.7	S
2.0% Occurrence	68	86	88	10.6	S
		Mean Coincident (Average) Values			
	Design Value	Dry Bulb Temperature	Vapor Pressure	Wind Speed	Prevailing Direction
	(gr/lb)	(°F)	(in. Hg)	(mph)	(NSEW)
Humidity Ratio (HR)					
Median of Extreme Highs	120	77	0.69	10.1	ESE
0.4% Occurrence	108	75	0.62	9.0	S
1.0% Occurrence	104	75	0.60	8.9	SSW
2.0% Occurrence	100	75	0.58	8.7	S
Air Conditioning/ Humid Area Criteria	# of Hours	T ≥ 93°F	T ≥ 80°F	T _{wb} ≥ 73°F	T _{wb} ≥ 67°F
		259	1431	3	501

Other Site Data

Weather Region	Rain Rate 100 Year Recurrence (in./hr)	Basic Wind Speed 3 sec gust @ 33 ft 50 Year Recurrence (mph)	Ventilation Cooling Load Index (Ton-hr/cfm/yr) Base 75°F-RH 60% Latent + Sensible
8	3.0	90	0.1 + 1.5
Ground Water Temperature (°F) 50 Foot Depth *	Frost Depth 50 Year Recurrence (in.)	Ground Snow Load 50 Year Recurrence (lb/ft ²)	Average Annual Freeze-Thaw Cycles (#)
61.7	N/A	N/A	63

*Note: Temperatures at greater depths can be estimated by adding 1.5°F per 100 feet additional depth.

TUCUMCARI NM

WMO No. 723676

Average Annual Climate


Long Term Psychrometric Summary


- 50% of all observations
- 80% of all observations
- 95% of all observations
- 97.5% of all observations
- 99% of all observations

Psychrometric Summary of Peak Design Values


	(°F)	MCHR (gr/lb)	Enthalpy (btu/lb)	1.0% Humidity Ratio (gr/lb)	MCDB (°F)	MCWB (°F)	MC Dewpt (°F)	Enthalpy (btu/lb)
99% Dry Bulb	15	10.5	5.2	Ratio 104.3	74.6	67.2	64.1	34.2

	(°F)	MCHR (gr/lb)	MCWB (°F)	Enthalpy (btu/lb)
1.0% Dry Bulb	97	58.4	65.5	32.5

TUCUMCARI NM

WMO No. 723676

Dry-Bulb Temperature Hours For An Average Year (Sheet 1 of 5)

Period of Record = 1973 to 1996

Temperature Range (°F)	January					February					March				
	Hour Group (LST)			Total Obs	M C W B (°F)	Hour Group (LST)			Total Obs	M C W B (°F)	Hour Group (LST)			Total Obs	M C W B (°F)
	01 To 08	09 To 16	17 To 00			01 To 08	09 To 16	17 To 00			01 To 08	09 To 16	17 To 00		
105 / 109															
100 / 104															
95 / 99															
90 / 94												0		0	58.0
85 / 89												0	1	0	1 55.9
80 / 84							1		1	52.2		0	4	0	4 53.9
75 / 79		1		1	50.1		4	0	4	50.7		0	18	3	21 51.7
70 / 74		2	0	2	47.7		10	1	11	48.4		0	24	8	32 49.5
65 / 69		10	1	11	46.5		19	5	24	46.8		0	33	15	47 47.6
60 / 64		17	3	21	44.5	0	26	9	35	44.9	3	34	23	59	45.4
55 / 59	0	29	7	35	42.3	1	29	16	46	42.5	8	35	32	74	43.4
50 / 54	1	34	18	53	39.9	8	30	26	64	40.3	22	32	40	93	41.0
45 / 49	9	32	30	72	37.3	18	26	34	78	37.9	45	25	44	114	38.8
40 / 44	21	32	39	92	34.6	31	24	33	88	35.1	51	19	37	107	36.1
35 / 39	32	27	44	103	31.7	40	20	32	92	32.2	54	10	25	89	33.0
30 / 34	47	25	35	106	28.7	42	16	27	86	29.1	35	8	11	54	29.2
25 / 29	53	19	30	102	24.9	42	8	18	69	25.2	19	3	7	29	25.3
20 / 24	39	11	19	68	20.4	22	4	13	39	20.7	6	2	2	11	20.4
15 / 19	22	6	12	40	15.8	10	3	5	18	16.1	4	1	1	6	15.7
10 / 14	18	2	7	27	11.1	5	2	1	9	10.9	1	0		1	11.4
5 / 9	5	1	2	8	6.6	3	1	2	6	6.4					
0 / 4	1	0	0	1	2.5	1	0	1	2	1.3					
-5 / -1	0		0	0	-2.8	0		0	0	-1.8					
-10 / -6	0		0	0	-7.8										
-15 / -11	0			0	-10.0										

Caution: This summary reflects the typical distribution of temperature in a typical year. It does not reflect the typical moisture distribution. Because wet bulb temperatures are averaged, this summary understates the annual moisture load. For accurate moisture load data, see the long-term humidity summary and the ventilation and infiltration load pages in this manual.

TUCUMCARI NM

WMO No. 723676

Dry-Bulb Temperature Hours For An Average Year (Sheet 2 of 5)

Period of Record = 1973 to 1996

Temperature Range (°F)	April					May					June				
	Hour Group (LST)			Total Obs	M C W B (°F)	Hour Group (LST)			Total Obs	M C W B (°F)	Hour Group (LST)			Total Obs	M C W B (°F)
	01 To 08	09 To 16	17 To 00			01 To 08	09 To 16	17 To 00			01 To 08	09 To 16	17 To 00		
105 / 109												2	0	2	66.2
100 / 104							0		0	63.7		9	2	12	63.8
95 / 99		0		0	60.0		5	0	5	61.6	0	24	6	30	64.0
90 / 94		2	0	2	59.0		14	2	16	60.0	0	39	17	56	63.7
85 / 89		8	1	10	56.9		26	8	34	58.9	2	48	25	75	63.4
80 / 84		24	6	30	54.7	1	43	18	62	58.0	10	46	38	94	62.5
75 / 79	0	34	14	48	53.4	5	46	28	78	56.9	29	35	47	110	61.2
70 / 74	1	35	20	56	51.6	11	43	37	91	55.5	51	20	43	114	59.9
65 / 69	7	35	31	73	49.8	30	31	46	106	54.0	64	10	31	106	58.3
60 / 64	17	31	38	87	47.9	49	20	47	116	52.4	45	5	18	67	56.2
55 / 59	38	26	41	105	45.9	69	12	35	117	50.2	30	2	10	42	52.9
50 / 54	50	19	35	104	43.3	46	5	17	68	46.5	8	1	2	11	49.6
45 / 49	50	12	26	87	39.8	24	2	7	33	43.0	1	0	0	1	45.7
40 / 44	36	7	14	57	36.8	9	1	2	12	39.0	0			0	44.0
35 / 39	24	4	8	36	33.2	3	1	0	4	35.7					
30 / 34	11	2	5	18	30.4	1	0	1	2	32.8					
25 / 29	5	1	1	7	25.8										
20 / 24	1		0	1	21.8										
15 / 19	0			0	15.0										
10 / 14															
5 / 9															
0 / 4															
-5 / -1															
-10 / -6															
-15 / -11															

Caution: This summary reflects the typical distribution of temperature in a typical year. It does not reflect the typical moisture distribution. Because wet bulb temperatures are averaged, this summary understates the annual moisture load. For accurate moisture load data, see the long-term humidity summary and the ventilation and infiltration load pages in this manual.

TUCUMCARI NM

WMO No. 723676

Dry-Bulb Temperature Hours For An Average Year (Sheet 3 of 5)

Period of Record = 1973 to 1996

Temperature Range (°F)	July					August					September				
	Hour Group (LST)			Total Obs	M C W B (°F)	Hour Group (LST)			Total Obs	M C W B (°F)	Hour Group (LST)			Total Obs	M C W B (°F)
	01 To 08	09 To 16	17 To 00			01 To 08	09 To 16	17 To 00			01 To 08	09 To 16	17 To 00		
105 / 109		1		1	67.2		0		0	65.5					
100 / 104		8	1	10	66.5		2	0	2	66.1		1		1	64.9
95 / 99		33	10	43	66.3		23	2	25	66.4		4	0	4	64.5
90 / 94	0	59	24	83	66.4		54	16	69	66.5		20	2	23	63.4
85 / 89	2	62	38	101	66.0	0	60	29	89	66.3		41	10	51	62.9
80 / 84	15	45	47	107	65.2	6	52	42	100	65.6		0	46	21	67
75 / 79	47	26	57	129	64.1	30	33	59	122	64.3		6	43	34	83
70 / 74	78	9	42	129	63.1	67	17	56	140	63.0		22	32	48	103
65 / 69	83	5	24	111	62.1	94	7	33	134	61.6		52	20	48	120
60 / 64	22	1	5	28	59.6	46	2	10	57	58.9		66	15	38	118
55 / 59	1		0	1	55.5	5	1	1	7	54.7		50	8	21	79
50 / 54						0	0		0	50.8		27	5	12	44
45 / 49												13	2	4	19
40 / 44												4	1	1	5
35 / 39												1	1	1	3
30 / 34															
25 / 29															
20 / 24															
15 / 19															
10 / 14															
5 / 9															
0 / 4															
-5 / -1															
-10 / -6															
-15 / -11															

Caution: This summary reflects the typical distribution of temperature in a typical year. It does not reflect the typical moisture distribution. Because wet bulb temperatures are averaged, this summary understates the annual moisture load. For accurate moisture load data, see the long-term humidity summary and the ventilation and infiltration load pages in this manual.

TUCUMCARI NM

WMO No. 723676

Dry-Bulb Temperature Hours For An Average Year (Sheet 4 of 5)

Period of Record = 1973 to 1996

Temperature Range (°F)	October					November					December				
	Hour Group (LST)			Total Obs	M C W B (°F)	Hour Group (LST)			Total Obs	M C W B (°F)	Hour Group (LST)			Total Obs	M C W B (°F)
	01 To 08	09 To 16	17 To 00			01 To 08	09 To 16	17 To 00			01 To 08	09 To 16	17 To 00		
105 / 109															
100 / 104															
95 / 99		0		0	59.2										
90 / 94		2	0	2	58.0										
85 / 89		11	0	11	57.5		0		0	53.5					
80 / 84		24	2	27	56.7		3		3	53.8					
75 / 79	0	36	7	44	55.5		10	0	10	52.5		1		1	50.1
70 / 74	0	40	16	56	54.1		22	2	24	50.3		5		5	48.3
65 / 69	5	40	31	76	52.4		27	6	32	48.6		14	0	14	47.0
60 / 64	21	35	54	110	50.7	1	31	16	48	46.7	0	22	3	25	44.8
55 / 59	50	24	51	125	48.4	8	33	28	68	44.7	1	29	9	40	42.2
50 / 54	60	16	38	114	45.5	20	32	36	87	42.1	7	33	19	59	40.1
45 / 49	56	9	25	90	41.8	36	30	43	109	39.2	15	35	29	78	37.4
40 / 44	33	5	16	53	37.9	46	22	38	106	36.2	24	31	38	94	34.6
35 / 39	15	2	6	24	34.0	49	14	31	94	32.7	33	30	50	113	31.8
30 / 34	7	2	2	11	30.6	41	10	23	75	29.6	55	21	44	120	28.7
25 / 29	1	0		1	25.5	21	4	11	36	25.3	52	12	26	90	24.5
20 / 24	0	1		1	21.4	11	1	4	16	20.4	33	8	15	56	20.6
15 / 19	0			0	18.0	4	1	1	6	16.5	17	4	7	28	15.8
10 / 14						1	1	0	2	11.2	7	2	3	12	10.7
5 / 9						0	0	1	1	7.2	3	1	2	6	6.1
0 / 4						1		0	1	2.9	1	1	1	3	1.6
-5 / -1											0		0	0	-2.9
-10 / -6											0			0	-7.0
-15 / -11											0			0	-10.3

Caution: This summary reflects the typical distribution of temperature in a typical year. It does not reflect the typical moisture distribution. Because wet bulb temperatures are averaged, this summary understates the annual moisture load. For accurate moisture load data, see the long-term humidity summary and the ventilation and infiltration load pages in this manual.

TUCUMCARI NM

WMO No. 723676

Dry-Bulb Temperature Hours For An Average Year (Sheet 5 of 5)

Period of Record = 1973 to 1996

Annual Totals

Temperature Range (°F)	Hour Group (LST)			Total Obs	M C W B (°F)
	01 To 08	09 To 16	17 To 00		
105 / 109		2	0	2	66.4
100 / 104		20	4	23	65.1
95 / 99	0	87	19	105	65.4
90 / 94	0	185	60	245	65.0
85 / 89	5	251	107	363	63.9
80 / 84	34	283	170	488	62.0
75 / 79	118	283	242	643	59.9
70 / 74	240	258	268	766	57.7
65 / 69	345	249	264	859	55.2
60 / 64	283	242	261	785	50.9
55 / 59	273	230	252	755	46.8
50 / 54	254	211	248	712	42.9
45 / 49	263	176	249	689	39.2
40 / 44	248	144	224	616	35.8
35 / 39	242	112	202	555	32.4
30 / 34	226	86	151	463	29.1
25 / 29	182	47	96	325	24.9
20 / 24	105	26	54	185	20.5
15 / 19	55	14	27	96	15.9
10 / 14	29	8	12	49	11.0
5 / 9	10	4	8	22	6.4
0 / 4	6	1	4	10	1.9
-5 / -1	1		0	1	-2.6
-10 / -6	1		0	1	-7.6
-15 / -11	0			0	-10.3

Caution: This summary reflects the typical distribution of temperature in a typical year. It does not reflect the typical moisture distribution. Because wet bulb temperatures are averaged, this summary understates the annual moisture load. For accurate moisture load data, see the long-term humidity summary and the ventilation and infiltration load pages in this manual.

Annual Summary of Temperatures


Long Term Humidity and Dry Bulb Temperature Summary


TUCUMCARI NM

WMO No. 723676

Long Term Dry Bulb Temperature and Humidity Summary

Week Ending	1.0% Temp (°F)	MCWB @ 1% Temp (°F)	Mean Max Temp (°F)	Mean Min Temp (°F)	99% Temp (°F)	1.0% HR (gr/lb)	MCDB @ 1% HR (°F)	Mean Max HR (gr/lb)	Mean Min HR (gr/lb)
7-Jan	64.0	47.4	47.1	24.8	6.0	40.6	51.5	26.5	15.5
14-Jan	68.0	46.7	50.1	24.2	6.0	37.8	48.8	25.8	14.3
21-Jan	69.0	47.3	50.4	25.9	10.0	40.6	45.8	27.4	16.0
28-Jan	69.0	47.1	51.9	26.5	13.0	37.8	44.0	26.4	15.2
4-Feb	70.0	46.8	50.6	26.7	5.0	42.0	50.7	27.0	16.2
11-Feb	70.0	47.7	51.9	26.4	3.0	40.6	54.3	27.4	15.7
18-Feb	74.0	49.8	56.8	31.5	13.0	45.5	60.1	28.9	17.4
25-Feb	77.0	52.2	59.0	33.4	20.0	46.2	58.3	30.1	17.7
4-Mar	76.0	50.4	60.2	35.0	17.0	50.4	55.3	32.8	19.8
11-Mar	79.0	50.8	62.5	35.8	20.0	58.8	60.3	32.8	19.7
18-Mar	81.0	52.4	64.3	38.4	25.0	49.7	70.5	33.1	19.9
25-Mar	80.0	51.8	65.2	38.9	25.0	49.7	51.6	31.7	18.9
1-Apr	81.0	56.0	63.5	39.0	22.0	57.4	61.8	36.4	21.9
8-Apr	83.0	54.1	68.1	41.2	25.0	57.4	67.2	36.7	21.7
15-Apr	85.0	54.2	71.1	43.6	30.0	65.1	61.3	40.7	23.8
22-Apr	89.0	57.0	73.4	47.1	36.0	74.9	63.9	44.5	26.4
29-Apr	89.0	57.9	75.5	48.9	38.0	70.0	68.1	48.1	28.6
6-May	89.0	57.2	75.6	50.7	35.0	80.5	72.6	54.5	34.4
13-May	92.0	59.9	80.1	53.6	42.0	83.3	69.7	55.7	32.2
20-May	96.0	61.3	81.2	55.5	43.0	87.5	69.3	62.7	38.0
27-May	95.0	63.0	81.7	57.1	49.0	97.3	72.1	70.2	43.9
3-Jun	95.0	63.1	82.1	58.1	47.0	93.1	72.2	71.4	45.5
10-Jun	101.0	61.3	86.4	61.4	52.0	97.3	72.5	75.6	48.7
17-Jun	101.0	62.5	91.1	64.2	55.0	104.3	77.8	78.4	47.8
24-Jun	103.0	65.0	91.8	66.2	55.0	104.3	74.1	85.3	53.8
1-Jul	103.0	66.9	92.7	67.8	62.0	107.8	75.2	90.2	60.1
8-Jul	102.0	65.6	93.9	68.7	63.0	111.3	79.3	88.9	57.1
15-Jul	99.0	66.8	91.3	68.0	61.0	114.1	75.2	93.1	67.6
22-Jul	101.0	67.6	91.4	68.0	63.0	111.3	74.0	94.6	69.8
29-Jul	100.0	67.1	91.2	67.4	62.0	110.6	75.2	94.6	67.5
5-Aug	99.0	67.8	90.5	67.0	61.0	114.8	74.8	97.2	70.6
12-Aug	98.0	67.9	90.2	67.3	61.0	111.3	72.5	94.7	69.0
19-Aug	99.0	66.0	90.5	66.8	62.0	114.1	77.3	95.2	69.3
26-Aug	98.0	66.4	89.6	66.1	59.0	118.3	76.9	95.6	69.3
2-Sep	96.0	66.3	87.4	64.9	57.0	107.8	73.9	90.1	65.1
9-Sep	97.0	65.8	85.6	62.4	54.0	103.6	73.6	84.5	60.2
16-Sep	93.0	64.5	81.6	59.0	47.0	103.6	78.1	81.5	57.1
23-Sep	93.0	61.3	79.4	56.3	45.0	100.1	70.8	73.3	49.1
30-Sep	92.0	60.9	79.3	53.2	39.0	93.1	68.4	62.5	42.1
7-Oct	89.0	58.5	77.0	51.6	42.0	86.8	63.4	59.4	40.3
14-Oct	89.0	56.3	75.7	48.5	36.0	86.1	65.8	52.1	33.2
21-Oct	85.0	56.9	71.2	45.6	35.0	74.9	60.4	48.2	31.3
28-Oct	82.0	55.1	69.3	43.9	33.0	71.4	61.2	44.5	28.9
4-Nov	80.0	53.6	64.1	40.8	26.0	74.9	64.5	42.2	27.2
11-Nov	81.0	53.7	64.5	39.6	28.0	64.4	58.7	37.7	25.0
18-Nov	77.0	51.3	61.9	36.7	22.0	55.3	58.1	34.2	21.6
25-Nov	75.0	50.8	58.4	34.1	21.0	53.9	52.3	31.9	19.7
2-Dec	72.0	48.2	53.1	29.1	9.0	47.6	52.9	27.0	16.2
9-Dec	71.0	49.9	54.9	30.1	10.0	53.2	52.9	28.6	17.7
16-Dec	70.0	46.9	52.4	28.3	11.0	40.6	47.4	26.8	16.3
23-Dec	69.0	46.4	49.1	26.0	5.0	47.6	55.8	25.3	15.0
31-Dec	67.0	47.7	49.1	25.3	8.0	45.5	50.0	26.7	15.8


	Mean Cooling Degree Days (°F)	Mean Heating Degree Days (°F)
JAN	2	803
FEB	7	594
MAR	30	442
APR	82	241
MAY	193	97
JUN	384	18
JUL	474	2
AUG	420	5
SEP	232	63
OCT	86	220
NOV	18	484
DEC	3	753
ANN	1930	3722


	Average Sensible Cooling Load (Btu/cfm)	Average Sensible Heating Load (Btu/cfm)	Average Latent Cooling Load (Btu/cfm)	Average Latent Heating Load (Btu/cfm)
JAN	1	-23573	0	-5395
FEB	9	-17834	0	-4311
MAR	79	-13810	0	-3751
APR	420	-7994	0	-2393
MAY	1424	-3588	13	-804
JUN	4143	-823	197	-192
JUL	5406	-179	622	-8
AUG	4317	-343	735	-7
SEP	1747	-2466	140	-100
OCT	401	-7508	3	-1083
NOV	37	-14873	0	-3196
DEC	1	-22258	0	-4976
ANN	17985	-115249	1710	-26216

Average Annual Solar Radiation – Nearest Available Site

(Source: National Renewable Energy Laboratory, Golden CO, 1995)

No Solar Radiation
Data Available


Average Annual Solar Heat and Illumination – Nearest Available Site

(Source: National Renewable Energy Laboratory, Golden CO, 1995)

Wind Summary - December, January, and February
Labels of Percent Frequency on North Axis


Percent Calm = 8.35

Wind Summary - March, April, and May
Labels of Percent Frequency on North Axis


Percent Calm = 5.66

Wind Summary - June, July, and August
Labels of Percent Frequency on North Axis


Percent Calm = 6.29

Wind Summary - September, October, and November
Labels of Percent Frequency on North Axis


Percent Calm = 7.94